Five Questions a Project Manager Should Ask About Every Estimate NASA Project management Challenge 2008 Daytona, Florida #### **Anthony A. DeMarco** President, PRICE Systems, L.L.C. 17000 Commerce Parkway – Suite A Mt. Laurel, NJ 08054 856.608.7214 Anthony.DeMarco@PRICESystems.com # Every day, project managers make decisions based on estimates. - How much will it cost? - How long will it take? - How much can we do in 6 months? - How much can we do for \$3M? Why are we overrunning our budget? Why does the deliverable not meet all requirements? Why didn't you tell me that it was such a big change at the time? # Project Managers must be good estimators to be successful. #### Importance of Estimation The key to successful project completion is a rational cost and schedule estimate. These estimates are the foundation for trade-off studies and management decisions regarding project lifecycle planning. Stanford Business Research Foundation http://www.sbrf.org/estimation.htm David Cottengim, an accountant at the Defense Finance and Accounting Service, said a study of 250 complex, software-intensive projects identified only 25 as successful in achieving their initial cost, schedule and performance objectives. He defines a failed project as one that is six months over schedule and 15 percent over its cost estimate. The successful projects all made good use of: - Project planning - Cost estimating - Measurement techniques - Milestone tracking. http://www.fcw.com/article102817-05-28-07 # To be good estimators, project managers must.... - develop personal estimating Rules of Thumb - When quick decisions are required - To challenge the rationale and assumptions behind estimates - To build confidence and become and "educated consumer" of estimates. - support rigorous cost, schedule, & risk models and databases - To develop rigorous, accurate metrics over time - To establish estimating credibility - To establish corporate knowledge - ask <u>five</u> questions about <u>every</u> estimate to establish a baseline for estimating rules of thumb and rigorous models # What are rules of thumb, metrics, models, and the five questions? - Rules of Thumb - Mathematical Models - Project Management Triangle - Five Questions #### **Rules of Thumb** A **rule of thumb** is a principle with broad application that is not intended to be strictly accurate or reliable for every situation. It is an easily learned and easily applied procedure for approximately calculating or recalling some value, or for making some determination. A simple model. - Tailor Rule of Thumb A simple approximation that was used by tailors to determine the wrist, neck, and waist circumferences of a person through one single measurement of the circumference of that person's thumb. The rule states, typically, that twice the circumference of a person's thumb is the circumference of their wrist, twice the circumference of the wrist is the circumference of the neck, and twice around the neck is the person's waist. For example, if the circumference of the thumb is 4 inches, then the wrist circumference is 8 inches, the neck is 16 and the waist is 32. An interesting consequence of this is that for those to whom the rule applies this simple method can be used to determine if trousers will fit: the trousers are wrapped around the neck, and if the two ends barely touch, then they will fit. Any overlap or lack thereof corresponds to the trousers being too loose or tight, respectively. - Marine Navigation A ship's captain should navigate to keep the ship more than a thumb's width from the shore, as shown on the nautical chart being used. Thus, with a coarse scale chart, that provides few details of nearshore hazards such as rocks, a thumb's width would represent a great distance, and the ship would be steered far from shore; whereas on a fine scale chart, in which more detail is provided, a ship could be brought closer to shore. - Etiquette In a formal place setting, the silverware and the dinner plate should be set back from the edge of the table a length equal to the distal phalanx of the thumb. http://en.wikipedia.org/wiki/Rule_of_thumb #### **Mathematical Models** A mathematical model is an <u>abstract model</u> that uses <u>mathematical</u> language to describe a <u>system</u>. Mathematical models are used particularly in the <u>natural sciences</u> and <u>engineering</u> disciplines (such as <u>physics</u>, <u>biology</u>, and <u>electrical engineering</u>) but also in the <u>social sciences</u> (such as <u>economics</u>, <u>sociology</u> and <u>political science</u>); <u>physicists</u>, <u>engineers</u>, <u>computer scientists</u>, and <u>economists</u> use mathematical models most extensively. - Eykhoff (1974) defined a mathematical model as 'a representation of the essential aspects of an existing <u>system</u> (or a system to be constructed) which presents knowledge of that system in usable form'. - Mathematical models can take many forms, including but not limited to dynamical systems, statistical models, differential equations, or game theoretic models. These and other types of models can overlap, with a given model involving a variety of abstract structures. - Examples - The Malthusian Growth Model, $$P(t) = P_0 e^{rt}$$ where P0 = Initial Population, r = growth rate, t = time Learning Curve Model $$Y_x = Kx^{\log_2 b}$$ where K = first unit cost, $Y_x = cost for xth unit$, x = unit number, and b = learning percentage Wikipedia (various sources) ## **The Project Management Triangle** Each side represents a constraint. One side of the triangle cannot be changed without impacting the others. # The points of the triangle are connected by simple relationships Project Managers use the Triangle's simple relationships to make decisions. # The most challenging relationship is Cost as function of Scope. # Project Managers must develop Rules of Thumb and utilize Rigorous Models for Cost = f(Scope). Rigorous Cost, Schedule, and Risk Estimating Models Rules of Thumb $Cost = Scope \times Productivity \times Reality Factors$ Rules of Thumb are simple models based on averages, while Rigorous Models take into account several other Reality factors. Reality factors help you normalize data to determine better Rules of Thumb. ## Project Managers must identify the metrics of which they are most comfortable for their models. #### Scope metrics - Hardware Weight, Objects, Parts - Software SLOC, FPs, OPs, Use Cases #### Productivity metrics - Hardware Cost/Weight,, Cost/Object - Software Hours/SLOC ### Reality Factor metrics - Hardware Complexity, features, quantities, delivery rate, schedule compression, learning rate, - Software language, application, complexity, memory utilization - General reuse, engineering maturity, operating environment, quality ## Project Managers must know the risk associated with an estimate. ### Rule of Thumb $(BestCase + (4 \times MostLikely) + WorstCase)$ 6 ## Rigorous Model # Project Managers should develop Rule of Thumb Models and Rigorous Models from internal and external benchmarks for credibility #### **External Benchmarks** Table 1: Rules of Thumb Based on LOC Metrics for Procedural Languages (Assumes 1 work month = 132 work hours) | () 100 a 1110 0 1 1 | | - 102 WOIN | .ou.o, | | | | |---------------------|---------|------------|---------|---------|-----------|---------| | Size of | Coding | Coding | Testing | Noncode | Total | Net LOC | | Program | LOC per | Effort | Effort | Effort | Effort | per | | in LOC | Month | (Months) | Percent | Percent | (Months) | Month | | 1 | 2500 | 0.0004 | 10.00% | 10.00% | 0.0005 | 2083 | | 10 | 2250 | 0.0044 | 20.00% | 20.00% | 0.0062 | 1607 | | 100 | 2000 | 0.0500 | 40.00% | 40.00% | 0.0900 | 1111 | | 1,000 | 1750 | 0.5714 | 50.00% | 60.00% | 1.2000 | 833 | | 10,000 | 1500 | 6.6667 | 75.00% | 80.00% | 17.0000 | 588 | | 100,000 | 1200 | 83.3333 | 100.00% | 100.00% | 250.0000 | 400 | | 1,000,000 | 1000 | 1000.0000 | 125.00% | 150.00% | 3750.0000 | 267 | http://www.compaid.com/caiinternet/ezine/capers-rules.pdf Table 3 REGRESSION EQUATION, DATA, AND RESULTS FOR AIRCRAFT CHARACTERISTICS CASE An Analysis of Combat Aircraft Avionics Production Costs, RAND ## **External Benchmarks** | Phase | Percentage | Phase | | Phase | Percentage | Phase | |-------|------------|---------------|----|-------|------------|----------------| | No. | | | ог | No. | | | | 1. | 10 % | Requirements | | 1. | 11 % | Requirements | | | | Analysis | | | | Analysis | | 2. | 30 % | Requirements | | 2. | 11 % | Anforderungs- | | | | Specification | | | | Specification | | 3. | 30 % | DP-Concept | | 3. | 5% | Logical System | | | | | | | | Specification | | 4. | 25 % | Coding | | 4. | 10 % | Physical | | | | | | | | Design | | 5. | 5 % | Delivery | | 5. | 46 % | Coding and | | | | | | | | Module Test | | | | | | 6. | 5 % | Implementation | | | | | | 7. | 12 % | System Test | http://www.compaid.com/caiinternet/ezine/bundschuh-est.pdf | Task Rule Of Thumb | | | | | | | |--------------------------------|--|--|--|--|--|--| | | A full time Project Manager is required for every six staff assigned to the project. A typical MIS project requires the equivalent of 2/3 full time staff. Applying this rule of thumb suggests that the Project Manager should be assigned between 33% and 50% or the duration of the project. | | | | | | | Business Analysis | Allow a figure of 20% of the time allowed for the technical tasks to complete the business specification. | | | | | | | Systems Analysis and
Design | Allow a figure of 25% of the time allowed for the technical tasks to complete the design specification. | | | | | | | Infrastructure Support | Allow a figure of 10% of the time allowed for the technical tasks. | | | | | | | Peer Testing | Allow a figure of 10% of the time allowed for the technical tasks. | | | | | | | Integration Testing | Allow a figure of 15% of the time allowed for the technical tasks. | | | | | | | Acceptance Testing | Allow a figure of 15% of the time allowed for the technical tasks. | | | | | | | Deployment | Allow a figure of 5% of the time allowed for the technical tasks. | | | | | | http://www.projects.ed.ac.uk/areas/research/RAE/RES018/EstimationGuidelines.shtml ### **Internal Benchmarks** # Tailor's Rule of Thumb $\times 2.3 =$ $$\times 2.3 =$$ Measuring actual results and calibrating models builds accuracy, confidence and credibility Personal experience, Anthony A. DeMarco, PRICE Systems, LLC #### **Internal Benchmarks** | | | <u>Q1</u> | <u>Apr</u> | <u>May</u> | <u>Jun</u> | * Jul * | <u>Aug</u> | Sep | <u>Oct</u> | Nov | <u>Dec</u> | Avg. | |------------|---------------|-----------|------------|------------|------------|---------|------------|--------|------------|--------------|------------|--------| | PRICE | <u>Orders</u> | | | | | | | | | | | 1 | | | Best Case | 16.582 | 16.911 | 17.539 | 17.992 | 17.372 | 17.397 | 17.162 | 16.517 | 16.126 | | 17.066 | | | Most Likely | 15.596 | 15.716 | 15.995 | 16.481 | 16.529 | 16.071 | 15.815 | 15.757 | 15.620 | | 15.953 | | | Worst Case | 14.312 | 14.762 | 14.489 | 14.756 | 15.514 | 15.122 | 14.899 | 15.017 | 15.022 | | 14.877 | | | | 15.546 | 15.756 | 16.001 | 16.445 | 16.500 | 16.134 | 15.887 | 15.760 | 15.605 | | 15.959 | | • | | 14.897 | 15.679 | 15.618 | 15.952 | 16.261 | 15.959 | 15.735 | 15.690 | 15.666 | | 15.718 | | Division 1 | <u>Orders</u> | | | | | | | | | | | 1 | | | Best Case | 5.561 | 6.029 | 6.488 | 6.700 | 6.658 | 6.618 | 6.658 | 6.633 | 6.554 | | 6.433 | | | Most Likely | 5.417 | 5.529 | 6.231 | 6.477 | 6.416 | 6.385 | 6.354 | 6.326 | 6.383 | | 6.169 | | | Worst Case | 5.346 | 5.329 | 6.080 | 6.300 | 6.340 | 6.233 | 6.213 | 6.183 | 5.980 | | 6.001 | | | | 5.525 | 5.909 | 6.421 | 6.638 | 6.602 | 6.557 | 6.583 | 6.557 | <i>6.480</i> | | 6.363 | | Division 2 | <u>Orders</u> | | | | | | | | | | | 1 | | | Best Case | 5.952 | 5.896 | 5.992 | 5.570 | 5.565 | 5.492 | 5.230 | 4.843 | 4.742 | | 5.476 | | | Most Likely | 5.319 | 5.234 | 5.301 | 5.270 | 5.161 | 5.089 | 4.917 | 4.757 | 4.643 | | 5.077 | | | Worst Case | 4.322 | 4.808 | 5.019 | 4.871 | 4.884 | 4.959 | 4.701 | 4.527 | 4.643 | | 4.748 | | l | | 4.585 | 4.959 | 5.145 | 4.981 | 4.980 | 5.026 | 4.775 | 4.582 | 4.653 | | 4.854 | | Division 3 | Orders | | | | | | | | | | | 1 | | | Best Case | 5.069 | 4.986 | 5.059 | 5.722 | 5.149 | 5.286 | 5.273 | 5.041 | 4.830 | | 5.157 | | | Most Likely | 4.860 | 4.953 | 4.462 | 4.735 | 4.953 | 4.597 | 4.543 | 4.674 | 4.594 | | 4.708 | | | Worst Case | 4.644 | 4.625 | 3.390 | 3.585 | 4.290 | 3.930 | 3.986 | 4.307 | 4.399 | | 4.128 | | | | 4.787 | 4.811 | 4.052 | 4.333 | 4.680 | 4.377 | 4.377 | 4.552 | 4.534 | | 4.500 | VP 1 $$\frac{(8 \times BestCase + MostLikely + WorstCase)}{10}$$ $$\begin{array}{c} VP \ 2 & \frac{(BestCase + MostLikely + 8 \times WorstCase)}{10} \end{array}$$ $$VP \ 3 \qquad \underline{ (BestCase + (4 \times MostLikely) + (4 \times WorstCase)}$$ 9 Measuring actual results and calibrating models builds accuracy, confidence and credibility Personal experience, Anthony A. DeMarco, PRICE Systems, LLC # Project Managers should develop Rule of Thumb Models and Rigorous Models from internal and external benchmarks for credibility Scope Requirements **Reality Factors** Models Rules of Thumb & Rigorous Cost Internal Benchmarks Project databases that include technical parameters, programmatics and cost are necessary for internal benchmarks Project Managers should ask five questions about every estimate. - 1. What is the measure of scope? - 2. What is the productivity? - 3. What is the resource availability assumption? - 4. What are the most significant reality factors making this different than the norm? - 5. What is the uncertainty of the parameters and the risk in the estimate? The five questions will drive the estimating cultural and behaviors that you desire ## **Example – PM Rules of Thumb for Software** Scope = SLOC Productivity = 0.10 hours per SLOC • Risk = $(BestCase + MostLikely + (4 \times WorstCase))$ 6 Reality = Manned Space 3x Unmanned Space 1x = Studies 0.5x = Mature Tech 1x = Immature Tech 3x Buildup = | Requirements Analysis | 5 | |----------------------------|----| | Requirements Specification | 10 | | Design | 20 | | Code | 30 | | Test | 30 | | Delivery | 5 | ...or \$Code x 3.3 ## **International Space Station Example** Analysis performed with IMCE Task Force (Young), Anthony A. DeMarco, PRICE Systems, LLC # Every day, project managers make decisions based on estimates. So create your estimating culture and be prepared! - How much will it cost? - How long will it take? - How much can we do in 6 months? - How much can we do for \$3M? Thank you for evaluating the risk. We should not do this. I understand we can't get everything we want and your plan addresses the top priorities. I am happy we stayed on schedule and did not add that seemingly small requirement. You really know how to establish realistic expectations and deliver. You have a lot of credibility ### Summary To be successful, project managers should... - Develop personal estimating Rules of Thumb from external and internal benchmarks - Utilize rigorous estimating models and enterprise databases - Ask five questions about every estimate to judge its credibility and to fortify your personal Rules of Thumb and estimating models and databases #### References NASA Models& Databases http://cost.jsc.nasa.gov/index.htm Rules of Thumb http://www.rulesofthumb.org http://www.rulesofthumbs.com ## Thank you for your time ## **Anthony A. DeMarco** President, PRICE Systems, L.L.C. 17000 Commerce Parkway – Suite A Mt. Laurel, NJ 08054 856.608.7214 Anthony.DeMarco@PRICESystems.com